MATERIALS, TOOLS, AND TECHNIQUES OF NINETEENTH CENTURY FRENCH ARTISTS

NGA 2014 Teachers Institute - Lance Moore

ARTIST LIST (French unless otherwise noted) & Some Technical Influences on Impressionism

Classicists

Nicolas Poussin, 1594-1665 Jacques-Louis David, 1748 –1825 Jean-Auguste-Dominique Ingres, 1780- 1867 Jean-Léon Gérôme, 1824-1904 William-Adolphe Bouguereau, 1825-1905

Antecedents of Impressionism

Peter Paul Rubens, 1577-1640 (Flemish)
Jean-Antoine Watteau, 1684-1721
Pierre-Henri de Valenciennes, 1750-1819
John Constable, 1776-1837 (English)
J.M.W. Turner, 1775 –1851 (English)
Eugène Delacroix, 1798-1863
Théodore Rousseau, 1812-1867
Jean-Baptiste-Camille Corot, 1796-1875
Jean-François Millet, 1814-1875
Gustave Courbet, 1819-1877
Honoré Daumier, 1808 -1879
Édouard Manet, 1832–1883
Eugène Boudin, 1824-1898

Impressionist / Post-Impressionist Artists

Edgar Degas, 1834-1895 Berthe Morisot, 1841-1895 Alfred Sisley, 1839-1899 Camille Pissarro, 1830-1901 Pierre-Auguste Renoir, 1841-1919 Claude Monet, 1840-1926 Mary Cassatt, 1844-1926 (American)

Vincent van Gogh, 1853- 1890 Georges Seurat, 1859–1891 Paul Gauguin, 1848-1903 Paul Cézanne, 1839–1906

SOME TECHNICAL INFLUENCES ON IMPRESSIONISM

- Most Impressionist received a traditional/academic training, which supplied a technical foundation, and provided something to "push against"
- Viewing and copying the work of earlier artists in the Louvre: Titian, Rubens, Velasquez, Goya, El Greco, Frans Hals, Poussin, Gericault, etc...

- Seeing Ukiyo-e Japanese Woodblock Prints provided inspirations for Asymmetrical compositions, High horizon lines, flattening of space, bolder color
- Older contemporary artists that expanded the horizons including Corot, Courbet, Manet, and Boudin (for example, Monet painted *en plein air* with Boudin)
- Modern scientific studies in optics and color, including work by Chevreul and Rood
- The invention of photography in 1839. "From today, painting is dead" painter Paul Delaroche
- The development of the lightweight, portable easel enabling more painting en plein air
- Mass production of the airtight collapsible paint tube by the 1830s
- The early nineteenth century introduction of the metal ferrule in brush manufacture, allowing for flat brushes that produced different effects
- New paint milling machines made paint that was more short and buttery
- New synthetic colors were developed, which led to a new luminosity in painting

PERIOD PALETTE - Commonly Encountered Pigments on the Impressionists' Palettes

- Whites: Lead, Zinc (introduced c.1850), Lead/Zinc manufactured mixtures
- Red/Orange: Vermilion, Chrome Orange (1830s), Natural Red Lake, Alizarin Crimson (1868)
- Greens: true Emerald Green/Paris Green (1814), Viridian (1838), Opaque chromium oxide green (1862, anhydrous chromic oxide)
- Blues: Prussian, Cobalt (1802), French Ultramarine (1827), Cerulean (1860)
- Black: Ivory/Bone
- Yellows: Naples Yellow, Chrome Yellow (1820), Yellow Ochre
- Violet: Cobalt violet (1859), Manganese Violet (1890)... both synthetic mineral pigments
- Ochres: Yellow Ochre, Orange-red, Red-brown, etc...
- "Mars" Colors: Fe₂O₃ from the mid-1800s, Synthetic Iron Oxides (Ochres), Umbers, Black, Violet...
- Coal-Tar dyes: (from c. 1870) Synthesized copies of hues found in vegetable and animal organic colorants

SHORT TECHNICAL BIBLIOGRAPHY

Bomford, Kirby, Leighton, Roy,. Art in the Making: Impressionism. National Gallery Pub. Ltd., 1990
Callen, Anthea. The Art of Impressionism: Painting Techniques and the making of Modernity. Yale, 2000
Callen, Anthea Techniques of the Impressionists. Chartwell Books, QED Publishing 1982/1985.
Kirsh, Levinson. Seeing through Paintings: Physical Examination in Art Historical Studies. Yale, 2000
Seligman, Patricia. The History and Techniques of the Great Masters: Pissaro. Quarto Publishing, Inc., London, 1989